Biomechanics and Medical Diagnosis of HVI in Adults and Children — An Illustration of the CIREN Model Dorraine Watts, RN, PhD Honda Inova Fairfax CIREN Chris Sherwood, MS University of Virginia for Children's National Medical Center CIREN #### Introduction - HVI Hollow Viscous Injury - Complicated diagnosis and treatment - Common injury in automobile crashes - Children at risk due to smaller anatomy ## Abdominal Anatomy # Abdominal "Solid" Organs - Liver 27% of total blood flow - Spleen- 5% of total blood flow - Kidneys 22% of total blood flow - Pancreas - Adrenal Glands # Abdominal "Solid" Organs Primary Injury Concern Hemorrhage > Diagnosis Accurate ## Abdominal "Hollow" Organs - Stomach - Small Intestine - Duodenum, Jejunum, Ileum - Large Intestine - Ascending, Transverse, - Descending, Sigmoid - Gall Bladder - Urinary Bladder ## Abdominal "Hollow" Organs Primary Injury Concern: Spillage of Contents Diagnosis Inaccurate #### **HVI Issues** - Trauma surgeons are increasingly managing blunt abdominal trauma non-operatively - Intestinal injuries that were previously discovered at laparotomy for solid organ injuries may be missed with non-operative management - In older reports, delays in diagnosis of less than 12-24 hours were associated with limited morbidity and no mortality - Longer delays result in significantly increased morbidity and mortality ## Surgeon's Dilemma - There is no well-publicized consensus among trauma surgeons as to the optimal way to diagnose occult intestinal injury - Debate over using exploratory surgery as a diagnostic tool focuses on whether or not the risks associated with a non-therapeutic laparotomy outweigh the morbidity and mortality associated with a delay in the diagnosis of small bowel injury # Diagnosis and Management of Blunt Small Bowel Injury: A Survey of the Membership of the American Association for the Surgery of Trauma Brownstein, Bunting, Meyer, Fakhry University of North Carolina, Chapel Hill, NC and the Inova Regional Trauma Center, Falls Church, VA #### Conclusions - Significant variation exists in the diagnostic approach - Surgeons underestimated the morbidity of non-therapeutic laparotomy and the mortality associated with a delay in diagnosis - The lack of consensus regarding the diagnostic approach may have undesirable effects on injured patients # Hollow Viscous Injury and Small Bowel Injury in Blunt Trauma: An analysis of 275,557 trauma admissions from the EAST Multi-Institutional Trial # **EAST Multi-Institutional HVI Research Group** #### Conclusions - Motor Vehicle Crashes (MVC) was the most frequent mechanism of injury in patients with perforating SBI - Logistic regression models of CT data yielded no useful discriminators in predicting SBI - Patients from MVCs had a relative risk (RR) of SBI of 1.7 - The non driver position increased the risk of perforating SBI (RR = 1.9, 95% CI 1.6-2.3) - Use of a seat belt increased the risk of perforating SBI (RR = 2.4, 95% CI 2.0-2.8) - Delay in treatment of SBI injuries increased treatment complications #### Risk The presence of an abdominal seatbelt mark was the most significant risk factor, carrying a 4.7 increase in relative risk (95% CI 3.7 - 5.9) ### Biomechanics Research Hollow Viscous Organs ## Frontal Crashes Seatbelt, Steering Wheel Submarining #### Reasons for Booster Seats #### Practical concerns - Prevent slouching due to leg length - Slouching degrades fit for both lap and shoulder belt - Reduces misuse of shoulder belt # Lap Belt Only – Seat Belt Syndrome HVI #### **Lumbar Spine** Gumler et al., 1982 #### **Side Impact** #### **Near Side** Ruptured Bladder #### Far Side #### **Belt Loading** Stolinski et al., 1998 ## Injuries - Contusion, perforations, transections, lesions - Mechanisms of Injury - Increased intraluminal pressure - Perforation from rib and pelvic fractures - Shearing or crushing against spine - Deceleration (relative motion from fixed attachments mesentery) # "Blowout" of Intestines caused by high intraluminal pressures #### AIS ≥ 2 Hollow Viscous Injury Sources - Frontal Impact Front: -Steering Assembly -Instrument Panel (52%) Side Interior: - -Surface - -Armrests (9%) Belt Restraint (4%) # AIS ≥ 3 Abdominal Injury Distribution - Frontal Impact # Early Research Focused on Steering Wheel Contact Abdominal Injury Corridors (Trollope, 1972) Squirrel Monkeys, Rhesus Monkeys, Baboons, Pigs #### Porcine Test - •Test frame mounted on Hyge sled (△V=32 km/h) - Anesthetized subject supported by suspension suit attached to trolley - Lower steering wheel rim impacted torso at liver #### Abdominal Impact Tests #### AIS ≥ 3 Hollow Viscous Injury Sources - Frontal Impact Belt Restraint (56%) #### Side Interior: Front: -Steering Assembly (39%) - -Surface - -Armrests (5%) Elhagediab and Rouhana 1988-1994 # AIS ≥ 3 Abdominal Injury Distribution - Frontal Impact #### Seatbelt Loading of Abdomen #### Injuries Mesentery Duodenum Small bowel Large bowel Cecum Miller (1988) #### AIS ≥ 2 Hollow Viscous Injury Sources - Frontal Impact Front: -Steering Assembly -Instrument Panel (27%) #### Side Interior: - -Surface - -Armrests (15%) Belt Restraint (59%) # AIS ≥ 3 Abdominal Injury Distribution - Frontal Impact **Steering Wheel Contact Despite Airbag** ### Airbag Loading of Abdomen Cadaveric tests with loading to abdomen Hardy et al. (2001) Injuries Colon, Mesentery, Peritoneum #### **Recent Advances** Force - Force Limiter Improve torso pitch Lap belt pretensioners Reduce slack and submarining Trosseille et al. (2002) Steffan et al. (2002) ## Steering wheel impacts to abdomen Dummy and cadaver Shaw et al. (2004) ## Hollow Viscous Injury Analysis of CIREN Data ### CIREN Query - Hollow Viscous Injury - No rollovers - No ejections - 16 years and older - Driver and Front Right Passenger - 61% of HVI in Frontal Crash with PDOF 330-30 - 33% in Right (30-150) or Left (210-330) ### 61% 33% ### **Demographics of CIREN HVI Cases** #### FRONTAL CRASHES • Incidence 39 / 856 drivers had HVI (4.6%) 12 / 224 pass had HVI **(5.4%)** • Injuries 62 injuries - 39 drivers 25 injuries - 12 passengers - 39 drivers 50% Belted, 50% Unbelted - 12 pass All Belted ### **Demographics of CIREN HVI Cases** #### SIDE CRASHES • Incidence 18/348 NEAR Side had HVI (4.6%) 9 / 132 FAR Side had HVI (6.8%) • Injuries 24 injuries - 18 NEAR Side 23 injuries - 9 FAR Side - 18 NEAR Side 72% Belted, 18% Unbelted - 9 FAR Side 55% Belted, 45 % Unbelted ### Frontal Crashes | | | Driver | | Passenger | |------------------------|----|-----------|-------|------------------| | | N | % all HVI | N | % all HVI | | Colon | 13 | 21 | 7 | 28 | | Mesentery | 27 | 44 | 5 | 20 | | Small Bowel | 12 | 19 | 6 | 24 | | Bladder | 4 | 6 | 0 | 0 | | Duodenum | 1 | 2 | 3 | 12 | | Gallbladder | 3 | 5 | 0 | 0 | | Stomach | 1 | 2 | 4 | 16 | | Omentum | 1 | 2 | 0 | 0 | | Driver Injury Source – | | 53% SV | V (11 | belt, 22 unbelt) | | | | 36% Bel | t | | | Pass Injury Source – | | 80% Bel | t | | ### Side Crashes | | Near Side | | Far Side | | |--------------------|-----------|-----------|----------|-----------| | | N | % all HVI | N | % all HVI | | Colon | 5 | 21 | 7 | 30 | | Mesentery | 8 | 33 | 8 | 35 | | Small Bowel | 1 | 4 | 6 | 26 | | Bladder | 8 | 33 | 1 | 4 | | Duodenum | 0 | 0 | 0 | 0 | | Gallbladder | 0 | 0 | 0 | 0 | | Stomach | 1 | 4 | 0 | 0 | | Omentum | 1 | 4 | 1 | 4 | Near Side Injury Source – 50% Interior, Belt 21% Far Side Injury Source – 83% Belt # All Crash Types, AIS 2+ HVI Bondy 1977-79 – 7% belted CIREN 1996-2003 – 64% belted | Crash Type | Frontal | Side | |------------|---------|--------| | Bondy | 63 % | 24.4 % | | CIREN | 65 % | 34.6 % | | Injury
Source | SW | Belt | Side | Unknown | |------------------|-------------|-------------|------|---------| | Bondy | 46 % | 4 % | 18 % | 33 % | | CIREN | 25 % | <i>50</i> % | 11 % | 13 % | # Frontal Crashes Elhagediab & Rouhana 1988-94 – AIS 3+ CIREN 1996-2003 – AIS 2+ | | Unbelted
No Airbag | Belted
No Airbag | Unbelted
Airbag | Belted
Airbag | |------------|-----------------------|---------------------|--------------------|------------------| | Elhagediab | 40 % | 60 % | 0 % | 0 % | | CIREN | 15 % | 14 % | 21 % | 51 % | ### HVI Injury Source Changes Over Time ### CIREN Case Examples ### Case # 1 – Frontal Crash Belted Adult in Rear Seat 1997 Honda Accord CDC: 12FYEW3 PDOF: 10 degrees ΔV : 33 km/h/21 mph Scene Diagram Showing Point of Impact Jejunal perforation Age: 53 Gender: Female Position: Right Rear Weight: 120 lbs. Height: 5'4" Safety Device: 3-point restraint | Injuries
(ICD) | AIS
Severity | Info
Source | Aspect | Contact
Area | |------------------------------|-----------------|----------------|--------|-----------------| | Jejunal perforation (863.20) | 541424.3 | Surgery | Right | SB | | Flank contusion (922.8) | 590402.1 | Exam | Left | SB | | | | | | | # Case # 2 – Frontal Crash Belted Adult Driver 1999 Kia Sportage SUV CDC: 12FDEW4 PDOF: 350 ΔV : 37 kmph/23 mph #### Scene Diagram Showing Point of Impact Age: 32 Gender: Male Position: Driver Weight: 340 lbs. Height: 6'2" Safety Devices: 3-point restraint Pretensioner Airbag Knee Airbag ## Steering Wheel Contact 340 pound driver # Case # 3 — Frontal Crash Misuse of Shoulder Belt, Child 2001 Toyota 4Runner SUV CDC: 11LYEW44 PDOF: 330 ΔV : 34 kmph/21 mph #### Scene Diagram Showing Point of Impact Lap Belt Age: Gender: Male Position: Right Rear Weight: 42 lbs. Height: 42" Safety Device: 3-point restraint with shoulder belt worn behind back Jejunum serosal laceration Mesentery contusion Colon contusion Retroperitoneal hematoma ### Case # 4 – Side Crash Belted Far Side Adult 1998 Toyota Camry CDC: 02RYAW3 PDOF: 50 ΔV : 44 kmph/27 mph Scene Diagram Showing Point of Impact ## Belt Load on Abdomen Age: 56 Gender: Female Position: Driver Weight: 146 lbs. Height: 5'4" Safety Device: 3-point restraint ## Questions?